

PLEASE NOTE THIS DATA CARRIES A STRICT EMBARGO OF 00.01 HOURS THURSDAY AUGUST 4TH 2016

ALL RADIO LISTENING

ALL RADIO LISTENING

Today RAJAR announced **48.7 million adults** or **90%** of the adult (15+) UK population tuned in to their selected radio stations each week in the second quarter of 2016. This is up by approximately **half a million adults** on the same Quarter of the previous Year (Q2, 2015). The total average number of weekly hours listened to radio for this quarter is **1.045 Billion**.

90%
of the population
tune in to radio
every week

AVERAGE HOURS PER LISTENER

On average a listener tunes into **21.5 hours** of Live Radio per week.

DIGITAL PLATFORMS

Almost 6 in 10 adults aged 15+ are listening to radio via a digital platform in terms of weekly reach*. With 32 million people now tuning in to radio via a digitally enabled receiver (DAB, DTV, Online) each week.

* Weekly reach is the number of people (adults 15+) in the UK who listened to a radio station for at least five minutes in the course of an average week during the quarter.

59%
of the population
tune in to digital
radio every week

DIGITAL SHARE OF ALL RADIO LISTENING

The **share** of all radio listening via a digital platform now stands at 45.3%. The digital share is comprised of DAB share **32.2%**, DTV **5.1%** and listening Online or App **8.0%**.

*As of Q1 2016 a Platform Attribution model has been applied to the data which eliminates any "unspecified" listening.

OWN A DAB RADIO

30 million adults

claim to own a DAB Radio, up **10%** Year on Year

DIGITAL LISTENING HOURS

DIGITAL LISTENING HOURS

In an average week, digital listening accounts for 473 million hours; DAB has a 71% share of digital listening hours, DTV 11% and Online 18%.

*As of Q1 2016 a Platform Attribution model has been applied to the data which eliminates any "unspecified" listening.

RADIO LISTENING VIA MOBILE PHONE AND TABLET

27% of adults – claim to listen to the radio via a mobile phone or tablet at least once per month. Up **6%** Year on Year.

39% of 15-24 year olds – claim to listen to the radio via a mobile phone or tablet at least once per month - Up **6%** Year on Year

*this data is now derived from an alternative methodology as of Q3 2015

SOCIAL MEDIA

44% of 15-24 year old Social Media users claim to receive updates about their favourite Radio Station/Presenter

31% of adult Social Media users claim to receive updates about their favourite Radio Station/Presenter

For Publication Enquiries contact;

Lyndsay Ferrigan – Communications Manager
RAJAR
Tel: 020 7395 0636
Email: Lyndsay@rajar.co.uk

MORE INFORMATION

Any use of information in this news release must acknowledge the source as "RAJAR/Ipsos MORI/RSMB."

"Please note that the information contained within this quarterly data release has yet to be announced or otherwise made public and as such could constitute relevant information for the purposes of section 118 of FSMA and non-public price sensitive information for the purposes of the Criminal Justice Act 1993. Failure to comply with this embargo could result in prosecution".